

Initialization Strategies for the CFS

Ben Kirtman, Eric Altshuler, Kathy Pegion George Mason University and the Center for Ocean-Land-Atmosphere Studies


The Initial Condition Problem

- Best State Estimate
 - Data Assimilation in the Separate Component Models
 - Maybe Not Ready to Do the Coupled Assimilation Problem
- Coupled Model Climate ≠ Observed Climate
 - Anomaly Initialization
- Coupled "Modes" of Coupled Model ≠ Observed Coupled "Modes"
 - Initializing the Coupled Modes
 - Identifying the Coupled Modes: EOFs, SVDs, ...
 - Context of the Forecast Environment


GODAS


CFS Simulation


Drift


GODAS


CFS Simulation


Drift


Coupled Ocean-Atmosphere Initialization


SSTA Standard Deviation as Function of Month

The Initial Condition Problem


- Best State Estimate
 - Data Assimilation in the Separate Component Models
 - Maybe Not Ready to Do the Coupled Assimilation Problem
- Coupled Model Climate ≠ Observed Climate
 - Anomaly Initialization
- Coupled "Modes" of Coupled Model ≠ Observed Coupled "Modes"
 - Initializing the Coupled Modes
 - Identifying the Coupled Modes: EOFs, SVDs, ...
 - Context of the Forecast Environment


Why Did the Forecasts Bust?

- Predictability Issue
 - Not Enough Ensemble Members
 - What Actually Happened was an Outlier
 - Westerly Wind Burst
- Something Wrong with Initial Conditions
 - Anomaly Initialization Did Not Help
 - Coupled Modes of the Coupled Model


Depth of 20C Isotherm


ENSO Precurser Three Month Lead


ENSO Precurser Nine Month Lead


The Initial Condition Problem


- Best State Estimate
 - Data Assimilation in the Separate Component Models
 - Maybe Not Ready to Do the Coupled Assimilation Problem
- Coupled Model Climate ≠ Observed Climate
 - Anomaly Initialization
- Coupled "Modes" of Coupled Model ≠ Observed Coupled "Modes"
 - Initializing the Coupled Modes
 - Identifying the Coupled Modes: EOFs, SVDs, ...
 - Context of the Forecast Environment

Identifying the Coupled Modes

- Forecast Environment
- Analogue Approach
 - Heat Content/D20C Analogues Don't Work
 Coupled Modes of Coupled Model are Not the
 Same as the Observations
 - Use Long Simulation to Identify "Best Fit" SST Evolution (9 Months)

Relate Analogue "Initial State" to Observed Initial State

"Initial Condition" D20C Analogues Do Not Work


SSTA GODAS

SSTA Forecast

SSTA: Best D20C Analogue


"Initial Condition" D20C Analogues Do Not Work


D20C GODAS

D20C Forecast


D20C: Best D20C Analogue


GODAS SSTA


SSTA: Best SST Evolution Analogue


GODAS SSTA


SSTA: Best SSTA Evolution Analogue


GODAS D20C

D20C: Best SSTA Evolution Analogue


D20C: Best SSTA Evolution Analogue

GODAS D20C

Initializing with the Coupled Modes


- Use Long Simulation to Identify "Best Fit" SST Evolution (9 Months)
- Relate Analogue "Initial State" to Observed Initial State
 - Singular Value Decomposition
- Project, Reconstruct, Re-Forecast (Anomaly Initialization)

Equatorial Pacific SSTA Forecast


CFS Control

GODAS


Equatorial Pacific D20C Forecast


CFS Control


GODAS

Equatorial Pacific SSTA Forecast


CFS Control

GODAS


Equatorial Pacific D20C Forecast


CFS Control

GODAS

Conclusions

- Anomaly Initialization Not Much Help
- Coupled Modes in Observations are not the Same as the Coupled Modes in the Model
 - ENSO Precurser, D20C Analogues Don't Work
- SSTA Evolution Analogues Show Promise
 - Need More Longer Simulations (Easy)
 - Need Many More Forecast Tests (Difficult)
- Predictability Issues
 - WWB, Ensemble Size
- Expand the Approach to the Coupled System
 - Blending or Nudging